

Appendix C: Species List

Species List

Common and scientific names of plants and animals referenced in the text or found on the Refuge. State or federal threatened and endangered status is given. A complete species list for the Refuge has not been completed. Not all of the bird species in this list have been confirmed on Refuge lands, but do occur in the area. Some algalic talus slope species do not have common names.

Bird List for Driftless NWR

Common name	Scientific name	Status*	Resource Conservation Priority (RCP) Species
Acadian Flycatcher	<i>Empidonax vireescens</i>	W T	✓
American Robin	<i>Turdus migratorius</i>		
American Woodcock	<i>Scolopax minor</i>		✓
Bald Eagle	<i>Haliaeetus leucocephalus</i>	F T, I E, IL T	✓
Black-and-White Warbler	<i>Mniotilta vana</i>		
Black-billed Cuckoo	<i>Coccyzus erythrophthalmus</i>		✓
Blue-winged Teal	<i>Anas discors</i>		✓
Blue-winged Warbler	<i>Vermivora pinus</i>		✓
Bobolink	<i>Dolichonyx oryzivorus</i>		✓
Brown Thrasher	<i>Toxostoma rufum</i>		
Brown-headed Cowbird	<i>Molothrus ater</i>		✓
Cerulean Warbler	<i>Dendroica cerulea</i>	W T	
Chestnut-sided Warbler	<i>Dendroica pensylvanica</i>		
Common Grackle	<i>Quiscalus quiscula</i>		
Common Yellowthroat	<i>Geothlypis trichas</i>		
Dickeissel	<i>Spiza americana</i>		✓
Eastern Bluebird	<i>Sialia sialis</i>		
Eastern Meadowlark	<i>Sturnella magna</i>		✓
Field Sparrow	<i>Spizella pusilla</i>		✓
Golden-winged Warbler	<i>Vermivora chrysoptera</i>		✓

Bird List for Driftless NWR (Continued)

Common name	Scientific name	Status*	Resource Conservation Priority (RCP) Species
Grasshopper Sparrow	<i>Ammodramus savannarum</i>		✓
Henslow's Sparrow	<i>Ammodramms henslowii</i>		✓
Kentucky Warbler	<i>Oporornis formosus</i>	W T	✓
Long-eared Owl	<i>Asio otus</i>		✓
Loggerhead Shrike	<i>Lanius ludovicianus</i>	M T, IL T	✓
Louisiana Waterthrush	<i>Seiurus motacilla</i>		✓
Mallard	<i>Anas platyrhynchos</i>		✓
Mourning Dove	<i>Zenaida macroura</i>		
Northern Flicker	<i>Colaptes auratus</i>		✓
Northern Harrier	<i>Circus cyaneus</i>	I E, IL E	✓
Northern Shrike	<i>Lanius excubitor</i>		
Orchard Oriole	<i>Icterus spurius</i>		✓
Pileated Woodpecker	<i>Dryocopus pileatus</i>		
Prothonotary Warbler	<i>Protonotaria citrea</i>		
Red-bellied Woodpecker	<i>Melanerpes carolinus</i>		
Red-eyed Vireo	<i>Vireo olivaceus</i>		
Red-headed Woodpecker	<i>Melanerpes erythrocephalus</i>		✓
Red-shouldered Hawk	<i>Buteo lineatus</i>		✓
Red-tailed Hawk	<i>Buteo jamaicensis</i>		
Ring-necked Pheasant	<i>Phasianus colchicus</i>		
Ruffed Grouse	<i>Bonasa umbellus</i>		
Sedge Wren	<i>Cistothorus platensis</i>		✓
Short-eared Owl	<i>Asio flammeus</i>		✓
Song Sparrow	<i>Melospiza melodia</i>		
Upland Sandpiper	<i>Bartramia longicauda</i>		✓
Veery	<i>Catharus fuscescens</i>		
Western Meadowlark	<i>Sturnella neglecta</i>		✓

Bird List for Driftless NWR (Continued)

Common name	Scientific name	Status*	Resource Conservation Priority (RCP) Species
Whip-poor-will	<i>Caprimulgus vociferus</i>		✓
Wood Duck	<i>Aix sponsa</i>		✓
Wood Thrush	<i>Hylocichla mustelina</i>		✓
Yellow-billed Cuckoo	<i>Coccyzus americanus</i>		
Yellow-throated Vireo	<i>Vireo flavifrons</i>		

* Threatened and endangered status: F=Federal, I=Iowa, IL=Illinois, M=Minnesota, O=Ohio, NY=New York, W=Wisconsin. T=threatened, E=endangered

Plant List for Driftless NWR

Common name	Scientific name	Status*
	<i>Carex peckii</i>	
Adoxa	<i>Adoxa moschatellina</i>	W T, IL E
Alder buckthorn	<i>Rhamnus alnifolia</i>	IL E
Balsam fir	<i>Abies balsamea</i>	
Basswood	<i>Tilia americana</i>	
Big bluestem	<i>Andropogon gerardi</i>	
Bitternut hickory	<i>Carya cordiformis</i>	
Black cherry	<i>Prunus serotina</i>	
Black walnut	<i>Juglans nigra</i>	
Black-eyed susan	<i>Rudbeckia hirta</i>	
Box elder	<i>Acer negundo</i>	
Canada anemone	<i>Anemone canadensis</i>	
Canada thistle	<i>Cirsium arvense</i>	
Canada yew	<i>Taxus canadensis</i>	
Compass plant	<i>Silphium laciniatum</i>	
Fragile fern	<i>Cystopteris fragilis</i>	
Daisy fleabane	<i>Erigeron strigosus</i>	
Dwarf enchanter's nightshade	<i>Circaea alpina</i>	IL E
Dwarf scouring rush	<i>Equisetum scirpoides</i>	IL E
Dwarf goldenrod	<i>Solidago sciaphila</i>	
Dwarf raspberry	<i>Rubus pubescens</i>	
Equisetum pratense	<i>Equisetum pratense</i>	IL T
European buckthorn	<i>Rhamnus cathartica</i>	
False gromwell	<i>Onosmodium occidentale</i>	
False medic grass	<i>Schizachne purpurescens</i>	
Flowering spurge	<i>Euphorbia corollata</i>	
Forbes' saxifrage	<i>Saxifraga forbesii</i>	
Frigid ambersnail	<i>Catinella gelida</i>	
Garlic mustard	<i>Alliaria petiolata</i>	
Golden saxifrage	<i>Chrysoplenium iowense</i>	I T, M E
Hackberry	<i>Celtis occidentalis</i>	

Plant List for Driftless NWR (Continued)

Common name	Scientific name	Status*
Hairy puccoon	<i>Lithospermum croceum</i>	
Harebell	<i>Campanula rotundifolia</i>	
Hoary vervain	<i>Verbena stricata</i>	
Indian grass	<i>Sorghastrum nutans</i>	
Ironwood	<i>Ostrya virginiana</i>	
Kidney leaved violet	<i>Viola renifolia</i>	
Leadplant	<i>Amorpha canescens</i>	
Leaf-cup	<i>Polymnia canadensis</i>	
Leafy spurge	<i>Euphorbia esula</i>	
Leatherwood	<i>Dirca palustris</i>	
Leedy's roseroot	<i>Sedum integrifolium</i>	F T, M E
Little bluestem	<i>Schizachyrium scoparium</i>	
Limestone oak fern	<i>Gymnocarpium robertianum</i>	IL E
Louisiana waterthrush	<i>Seiurus motacilla</i>	
Mountain maple	<i>Acer spicatum</i>	
Mountain mint	<i>Pycnanthemum virginianum</i>	
Mouse-ear chickweed	<i>Cerastium arvense</i>	
Multiflora rose	<i>Rosa multiflora</i>	
Musclewood	<i>Carpinus caroliniana</i>	
Needle grass	<i>Stipa spartea</i>	
Northern lungwort	<i>Mertensia paniculata</i>	I E
Northern monkshood	<i>Aconitum noveboracense</i>	F T, I T, W T, O E, NY T
Occult vertigo	<i>Vertigo occulta</i>	I T
Pale lobelia	<i>Lobelia spicata</i>	
Paper birch	<i>Betula papyrifera</i>	
Prairie dropseed	<i>Sporobolus heterolepis</i>	
Prairie rose	<i>Rosa carolina</i>	
Prairie thimbleweed	<i>Anemone cylindrica</i>	
Prairie violet	<i>Viola pedatifida</i>	
Prickly ash	<i>Xanthoxylum americanum</i>	
Prickly rose	<i>Rosa acicularis</i>	I E, IL E

Plant List for Driftless NWR (Continued)

Common name	Scientific name	Status*
Purple prairie clover	<i>Petalostemum purpureum</i>	
Quaking aspen	<i>Populus tremuloides</i>	
Red oak	<i>Quercus rubra</i>	
Red-berried elder	<i>Sambucus racemosa</i>	
Rigid goldenrod	<i>Solidago rigida</i>	
Rose twisted stalk	<i>Streptopus rosius</i>	
Shagbark hickory	<i>Carya ovata</i>	
Showy lady's slipper	<i>Cypripedium reginae</i>	I T, IL E
Side-oats grama	<i>Bouteloua curtipendula</i>	
Slippery elm	<i>Ulmus rubra</i>	
Stinging nettle	<i>Urtica dioica</i>	
Sugar maple	<i>Acer saccharum</i>	
Sullivantia	<i>Sullivantia sullivantii</i>	M T, IL T
Sumac	<i>Rhus typhina</i> or <i>R. glabra</i>	
Touch-me-not	<i>Impatiens pallida</i>	
Twinflower	<i>Linnaea borealis</i>	I T
Twinleaf	<i>Jeffersonia diphylla</i>	I T
Western yarrow	<i>Achillea millefolium</i>	
White prairie clover	<i>Petalostemum candidum</i>	
Wood Nettle	<i>Laportea canadensis</i>	
Woodrush	<i>Luzula acuminata</i>	

* Threatened and endangered status: F=Federal, I=Iowa, IL=Illinois, M=Minnesota, O=Ohio, NY=New York, W=Wisconsin. T=threatened, E=endangered

Snails, Mammals, Reptiles, and Turtles of Driftless NWR

Common name	Scientific name	Status*
Bluff vertigo snail	<i>Vertigo meramecensis</i>	S E, M T
Briarton pleistocene vertigo snail	<i>Vertigo brierensis</i>	S E
Minnesota pleistocene ambersnail	<i>Novisuccinea Sp A</i>	I E, M T
Iowa Pleistocene ambersnail	<i>Novisuccinea Sp B</i>	I E, M E
Iowa Pleistocene snail	<i>Discus macclintocki</i>	F E, I E, IL E
Iowa Pleistocene vertigo snail	<i>Vertigo iowensis</i>	I E
White-tail deer	<i>Odocoileus virginianus</i>	
Coyote	<i>Canis latrans</i>	
Snapping turtle	<i>Chelydra serpentina</i>	
Timber rattlesnake	<i>Crotalus horridus</i>	M T, IL T

